Snapshot of ITO for PITAC February 25, 2000 Dr. Shankar Sastry, Director Information Technology Office Defense Advanced Research Projects Agency Fault Tolerant Networking -D. Maughan Active Networks -D. Moughan Quorum -G. Koob Oxygen Information Management -J. Scholtz Communicator -G. Strong Web in a Box - J. Scholtz TIDES -G. Strong Amorphous Computing -S. Kumar ## **DARPA Has Done Great Things for IT** # Current Mission of ITO: Superiority of Armed Forces through Revolutionary Advances in: - High Performance Computing and Communications Devices - Networking and Information Assurance - Embedded Software - Seamless User Interfaces for the war fighter - Ubiquitous Computing and Communication Resources ## **Drivers of IT Research** # Computing, Networking, Security have come a long way, but they have a long way to go. #### Key drivers: - wireless and power aware computing devices, - ubiquitous computing devices, - embedded computers, (interacting in hard real time with sensors and actuators), - wideband optical networks, - MEMS. - quantum devices, - system on a chip: billion transistor chip, photonic interconnects, programmable hardware, - cognitive neurophysiology, - computational biology. ## What Are the Hard Problems?? #### Wireless: - Power/ Energy Aware Computing and Communication: design suites for trading off power/energy consumption. (PAC/C). Design Environments for integrated design across algorithms, instruction sets, and device clock/frequency characteristics. - 2. Distributed Computation with sensors which have to trade off on board computation with communication. Thresholding phenomena in performance improvement of networked sensing systems. (SensIT) - 3. Secure Ad-hoc networking protocols for insecure and jammable networks. Game theoretic approaches to information assurance in a hostile environment. ## What Are the Hard Problems?? ### **Ubiquitous Computing Devices:** - 1. Hands off interaction with portable or omnipresent computers. Need for voice / speech/ foreign language recognition. (Communicator, TIDES) - 2. Operating Systems for small sensors, embedded devices for specialized operation. (Expeditions) - 3. Ad hoc networking, content addressable data, queries for intermittently available data stores. (Web in a Box, Expeditions) - 4. Dynamic caching of data, data provisioning systems, aggregation of temporally evolving data. (IM, Web in a Box, Expeditions) - 5. Collaborative and Hierarchical Decision Making Environments. (Expeditions) ### **Embedded Computers and Software:** - Distributed software each performing time critical tasks needed to coordinate with guarantees of overall QoS. (Quorum) - Verified software for adaptable, time critical operations with multiple distributed processes for physical systems whose mode changes depending on mission priorities. (SEC) - Model based design of embedded software for hardware-software codesign. The goal is to have embedded software keep up with Moore's law advances in processor speed. (MoBIES) - Learning and Embedded Intelligence in Robotic Systems (MARS) - Networked Embedded Systems, on systems like Crusader, F-22 different subsystems have individually designed real time kernels with their own schedules, QoS requirements, etc. Compositionality of the subsystems is unknown resulting in large cost overruns and worse inadequate performance. ### **Optical Networking** - WDM is nearing maturity, however optical networking protocols for WDM over IP are not ready yet: routing, congestion control, network management. (NGI) - Security of high speed networks. - In more general terms, modeling, estimation and control of traffic at various levels of granularity on WDM networks, ATM networks, and other WAN is in its infancy: QoS for different streams of traffic. (NMS) #### **MEMS** - Smart matter: the integration of MEMS actuators and sensors with computation and networks. (seedling, amorphous computation) - SmartDust: usage of MEMS sensors with wireless, GPS, biochemical sensors and ad-hoc networking to enable distributed detection and tracking of bio-hazards (SensIT) - Embedded Actuators and Sensors. (ISAT Study Area) ### **Quantum Devices (Beyond Si)** - New paradigms for secure communication and computation. (quantum teleportation) - Quantum, DNA, Smart matter models of computation: Amorphous Computing. Challenge problems: quantum and string theoretic simulations of molecules. - Molecular electronic quantum devices in computational architectures. (joint with MTO/DSO, ISAT Study Area) ## System on a Chip - Integrate functionally different computational elements ASICs, FPGAs, programmable elements using optical interconnects. (joint with MTO) - Programmable hardware with verified components for morphing computational elements and power aware applications. (Just-in-Time) #### **Cognitive Neurophysiology:** - Interfacing computer memory to human memory, models of memory and forgetfulness to augment situation awareness. (ISAT Study Area) - Learning of information search patterns and language acquisition. (TIDES, Web in a Box) - Synthesis of speech, gaze, gesture and lip reading for noisy, multi-speaker environments. #### **Computational Biology:** - Hidden Markov models for biological models of gene expression and phenotype expression. Putting biological content into phenomenological models. - Architectures for computation, hardware and software with the fault tolerant and self-organizational character of biological systems. - Modeling and Control of genetic circuits for applications like suppression of piliation or forced sporulation, multi-grained models of the organism, cell, DNA, gene as a computational element. Modeling of gene expression from gene chip data. (joint with DSO, MTO) ## **Current ITO Programs** - Communicator - Information Management - Translingual (TIDES) - Web-in-a-Box - Autonomous Negotiation Targets (ANTS) - Mobile Autonomous Robot Software (MARS) - Software Enabled Control (SEC) - Model-Based Integration of Embedded Software (MoBIES) - Software for Distributed Robotics (SDR) - Program Composition for Embedded Systems (PCES) Networking & Distributed Systems - Active Networks - Next Generation Internet (NGI) - Quorum - Sensor Information Technology (SensIT) - Network Modeling and Simulation (NMS) **High Performance Computing Components** - Data Intensive Systems - PAC/C Information Survivability - Tolerant Networks - Dynamic Coalitions Expeditions Seedlings ## Initiatives in Embedded Software - What is the problem? - How can we solve it? - Software and Physics - Embracing Change - Dynamic Structures ## The Technology Challenge # Embedded systems: information systems tightly integrated with physical processes #### **Problem indicators:** - Integration cost is too high (40-50%) - Cost of change is high - Design productivity crisis Root cause of problems is the emerging new role of embedded information systems: - exploding integration role - new functionalities that cannot be implemented otherwise - expected source of flexibility in systems Problem: Lack of Design Technology aligned with the new role ## **Problem for Whom?** - DoD (from avionics to micro-robots) - Essential source of superiority - Largest, most complex systems - Automotive (drive-by-wire) - Key competitive element in the future - Increasing interest but low risk taking - Consumer Electronics (from mobile phones to TVs) - Problem is generally simpler - US industry is strongly challenged - Plant Automation Systems - Limited market, conservative approach **DoD Example: Avionics Systems** 1 GB 1 MB •Platform Exploitation of 100 MB Global Information **Advanced Avionics** SYSTEM of SYSTEMS - Information Mining - At-A-Distance Reconfiguration - Autonomo s Vehicle **Emphasis** - Air & space - •Air C ew/ Ground Crew Mor toring & Management - utomated Functions - ATR (Multi-Sensor) - Failure Prognostics - Route/ Sensor/ Weapon/ **Vehicle Coordination** - Bistatic Sensing (Air/Space) - Threat Evasion **Federated Avionics** FEDERATED SUBSYSTEMS - Functionally Integrated Data **Processing** - -NAV/WD/Air Data Sensors - -Flight Control - Beam Steering Sensors - •Fly By Wire 64 KB Dedicated Digital Processing 1970's - 80's - Crew-Assisted Operations - Weapon Dalin - Automated TF/TA - EW Response Modular Electronics Massive Data Bases - Terrain. Threat - Digital Sensor Processing **INTEGRATED SYSTEMS** - Sensors/Stores/ Vehicle/ Aircraft-Wide Information Integration **Propulsion** - Sensor Fusion - Hyperspo and Imaging - Lograted Diagnostics/ - System Fault Tolerance - System Data Security - Limited UAV Autonomy 1958 1950's - 60's Source: AFRL **Independent Avionics** •PT-PT Wiring **Displays** **DEDICATED SUBSYSTEMS** Digital Fire Control/NAV Mechanically Controlled Crew-Dominated Operation Sensors/FLT Controls/ 1990's - 00's 2000 — ## **Technology Themes** ### Software and Physics Establish composability in SW for physical characteristics; System/software co-design and cosimulation environments; New methods for system/code composition Adaptive Component Technology; Adaptable composition frameworks; QoS middleware for embedded systems ### Dealing with Dynamic Structures Property prediction without assuming static structures; Monitoring, controlling and diagnosing variable structure systems; ## Why Should We Do It? #### Themes 1 & 2: - These problems hurt: cost, schedule, performance - The trend of IT becoming the universal integrator for systems continues and both unstoppable and necessary. - We have already started the work, have preliminary results and know what to do. #### Theme 3: - The wave is coming: - Tremendous progress in MEMS, photonics and, communication technology we need to build systems now! - Identified applications with very high expected ROI (prognostic health management, unmanned vehicle fleets, active materials,..) ## Why Can We Make a Difference? ## New, critical insights in fundamentals: **Phase transitions** have been found in computational requirements for solving fundamental "intractable" problems. ## Emerging theory of hybrid systems provides a new mathematical foundation for the design and verification of embedded systems - model checking - compositional synthesis - simulation **Revolutionary changes in software creation:** model-based generators, aspect languages, DSL-s offer new foundation for design automation and adaptation. - formal modeling - verification tools - automated code synthesis # Theme 1: Software and Physics # Embedded software: defines physical behavior of a complex nonlinear device Embedded System: a physical process with dynamic, fault, noise, reliability, power, size characteristics Embedded Software: designed to meet required physical characteristics ### **Hard Design Problem:** - Both continuous and discrete attributes (a lot) - Every module has impact on many attributes (throughput, latency, jitter, power dissipation,..) - Modules contend for shared resources - Very large-scale, continuous-discrete, multiattribute, densely-connected optimization problem Primary challenge: Cost-cutting physical constraints destroy composability ## **Technology Gaps** - 1. System/software co-design, co-simulation and analysis environments - a. Composition of design automation tool environments - b. Reusable components for design automation tools - 2. New methods for system/code composition - a. Model-based system composition - b. Aspect-oriented programming - c. Domain-specific languages - 3. Frameworks and middleware to provide higher level programming abstractions - 4. Hybrid optimization and analysis methods ## ITO: Program Composition for Embedded Systems (PCES) ## Aspect languages will change programming: # ITO: Model-Based Integration of Embedded Software (MoBIES) Model-based integration will change system design and integration: Heterogeneous Customization Interface # Theme 2: Embracing Change ## Source of change: environment, requirements Hard Problem: due to its integration role, systemwide constraints accumulate in software: - process properties algorithms, speed, data types - algorithms, speed, data types resource needs - shared resources speed, jitter,... - ..scattered all over the software. ## **Condition for managing change:** - constraints need to be explicitly represented - effects of changes need to propagated by tracking constraints Flexibility is essentially a SYSTEM-WIDE CONSTRAINT MANAGEMENT PROBLEM ## **Technology Gaps** - 1. Adaptive Components for Embedded Systems - a. embedded, active models, constraints, generators - b. adaptive, self-monitoring, embedded software - 2. Methods to control flexibility - a. parametric design - b. constraint languages - 3. Adaptable composition frameworks and QoS middleware - 4. Programming Methods to achieve flexibility - a. dynamic languages - b. programming through learning # ITO: Software Enabled Control (SEC) #### **TECHNOLOGY GOALS:** - Control systems that we haven't been able to control before - Increase automation for extreme maneuvers, tightly coordinated actions - Middleware for embedded control systems #### **Coordinated Multi-Modal Control:** - Control middleware (reusable) - Open systems, open source - Reconfigurable hybrid (discrete and continuous) control loops - Real-time data services for active (predictive) state models # **Theme 3:** Dealing With Dynamic Structures Networked embedded systems will change again everything: Essentially a dynamic aggregation problem LARGE number of tightly integrated, spatially and temporally distributed physical/information system components with reconfigurable interconnection. #### **Hard Problems:** - Design culture changes: from analysis and synthesis of static structures to dynamic structures - Notion of correctness changes: from "getting it right" to "keeping it right - Richness of interactions changes: from stable data oriented to dynamic hybrid interactions ## A European Approach to Networked Embedded Systems: Time- ## **Triggered Architecture** Same concept as Safebus (in 777 avionics) - but the money is in cars - ## **How Should We Do It?** - Scope is too big to act alone - Technology vendors cannot survive on defense industry alone - Non-defense "end-user" industry has huge stake in progress - Evaluate technology on OPEN defense related platforms - Get buy-in from end-user industry to influence and evaluate technology - Help tool vendors to absorb technology Technology developers (universities, research organizations) ## **Biofutures:Initiatives in Biocomputing** "Omics" Single cell biochemistry System dynamics ## [Bio:Info:Physical] #### Bio Biological Sciences and Technology #### Info Computer Science and Information Technology ## **Physical** Microelectronics, Optoelectronics, Sensors, Actuators, and Microsystems ## [Bio] « [Physical] #### Physical Opportunities for Bio - Interfaces to micro/nano scale objects - Integrate multiple functions - Scale to larger structures ### Bio Challenges for Physical - Interfaces to new kinds of objects - Integrate new functions - Scale to new structures #### Bio Opportunities for Physical - Functions beyond Physical - Reliable functions, unreliable devices - Self-replicating/organizing, ... devices #### Physical Challenges for Bio - Engineering devices based on Bio - Engineering collections of Bio devices - Engineering interfaces between Bio and Physical ## **Physical Maps to Bio** 10 nm ## [Bio] « [Info] ## Info Opportunities for Bio - Complex systems design - Scalable parallel and distributed systems - Computational complexity theory ## Bio Challenges for Info - Bio system complexity - Bio systems scale - Bio systems computational theory ## Bio Opportunities for Info - Beyond frontier of Info - Reliable systems, unreliable sub-systems - Self-replicating / organizing systems ### Info Challenges for Bio - Filling the gap from lowest to highest levels - Recognizing effective system structures - Realizing system scaling and stability ## Info vs. Bio in the Speed Domain ## Bio vs. Info at the Single Cell level \sim 100 μ ## Specified by - 4 x 109 base pairs (232) - 105 proteins (217) #### Features - Regulation & adaptation - Hierarchical self-assembly - Parallel processing - "Just-in-time" processing - Multicellular systems are even cleverer # **Example Areas of Interest to DSO/ITO/MTO** - Development of biologically inspired algorithms and models for computation - Biologically inspired engineering of complex artificial systems across vastly different size scales from nanometers to meters - Cellular engineering of synthetic production of materials and chemicals, e.g., application of concepts of developmental biology to biosynthesis of composite materials - Computational neural science applied to human-systems interaction, addressing both measurement of neural phenomena to control systems and systems control of neural phenomena ### Examples, continued - Engineering novel chemical and biological reagents for micro-scale assays - Platforms for studying and mimicking biological processes such as synthesis, signaling, regulation and control - Modeling and simulation of the dynamic behavior of complex biological systems (from the molecular level to the population level) - Techniques and micro-scale platforms for nondestructively interrogating cells and subcellular components in real-time to help decipher the equivalent of the device physics of biological systems - Application of language modeling to problems in biological discovery for identifying therapeutic and diagnostic targets based on genomic data ## **ITO BioExpeditions** #### High-speed DNA & protein analysis - Rapid identification of biological organisms - Greatly speed up almost all areas of biological research # Dynamic cellular behavior modeling & computational tools development - Greatly increase the understanding of biological systems - Facilitate the ability to easily "program" biological artifacts # Extraction of useful information from systematically generated data - Programming of biological cells resulting in truly predictive biology - Rapid identification of genes to be targeted in new pathogens #### Measurements at the molecular level Develop technology that will enable the detection of extremely small concentrations of target molecules of interest to DoD ### **BioSpice: Cellular Info Processing** - Extension of the Bio/Spice genetic regulatory network modeling system to analyze the dynamic behavior of the Caulobacter cell cycle regulatory network - The Bio/Spice modeling system will be allowed to deal with multiple spatial compartments and spatially localized proteins - The enhanced systems would be applied to Caulobacter cell cycle regulatory systems and to other bacterial switching nodes This approach would provide an "Alpha Test Site" for the Bio/Spice modeling system # **BioSpice: Cellular Info Processing** - Development of new computational tools to search through genetic regulatory network data and conjoin it with other kinds of genomic data. - Study of genetic networks using interaction matrices, Markov chain models - Study of networks using protein mass spectrometry - Use of peptide aptamers - Can enhance ability to do biology as well as improving methods for other research This can result in the ability to build cellular information handling devices # **ITO: Expeditions** The next grand challenge for IT research To make computers pervasive, easy to interact with, ubiquitous and able to organize for collaborative or hierarchical situation assessment and decision making: Involves pointwise advances in program areas with some overlap with existing programs as well as architectural development. - MEMS and hardware devices - Scalable computing architectures - Networked-oriented operating systems - Distributed file systems - Data management systems - Security/privacy - User interfaces - Collaboration applications - Intelligent learning systems - Program verification - Methodologies for HW/SW design/evaluation # **Expeditions: Ubiquitous Computing** From Workstations to Invisible Computing Carnegie Mellon University ## **Ubiquitous Computing** U Washington - Portolano/Workscape ### Invisible user interfaces - user-centered and task focused - devices of all shapes, sizes, and functions ### Universal connectivity - diverse physical layers - middle-ware and application development to support distr. systems - power thrifty, intermittent connections ### Intelligent services - instrument physical environment, people, and objects - automatic agents to make them all communicate - off-load as many as possible of users' tasks/concerns # **Ubiquitous Computing** - A pervasive global information grid is supported by - invisible software services, computers, sensors, and actuators - embedded throughout the environment - automatically and optimally self-configured to support users' tasks - Adaptation: Body computers and personalized agents negotiate with room computers to provide access to all personal information. - Collaboration: Geographically-distributed team members interact with computers and each other using audio and visual inputs in their native languages in real time. - Mobility: As you move outdoors, information and services appear on available facilities without losing task context. # New Ideas: Computing to the eXtreme - Systems Architecture for Vastly Diverse Computing Devices (MEMS, cameras, displays) - Wide-area "Oceanic" Data Information Utility - Sensor-Centric Data Management for Capture and Reuse (MEMS + networked storage) - Negotiation Architecture for Cooperating Components (Composable system architecture) - Tacit Knowledge Infrastructure to support High-Speed Decision-Making - Ul Design Tools # New Ideas: Power/ Energy Aware Computing ### Goal: Maximize computation per battery charge Processor speed setting to adapt to computer architectural bottlenecks (e.g. cache, memory bus) and non-ideal battery behavior #### Impact: Over four orders of magnitude difference in energy to perform the same task as a function of User Interface, Data Representation, Compute versus transmit trade-off ### Approach: Embedded Network Proxies - Reduce bits transmitted - Adaptive scheduling to smooth demand. Delivered battery capacity determined by peak rather than average demand ### **Small Device Operating Systems** UC Berkeley - Endeavour Project # **Ubiquitous Devices** Devices D - Consumers of data move, change from one device to another - Properties REQUIRED for Pervasive Computing substrate: - Strong Security: data must be encrypted whenever it is in the infrastructure - Coherence: too much data for naïve users to keep coherent "by hand" - Automatic replica management and optimization: huge quantities of data cannot be managed manually - Simple and automatic recovery from disasters: probability of failure increases with size of system - Utility model: world-scale system requires cooperation across administrative boundaries # Multimodal Design Tools Should Support # Rapid production of "rough cuts" - don't handle all cases - informal techniques - sketching/storyboarding - "Wizard of Oz" - iterative design - user testing/fast mods ### Generate initial code - UIs for multiple devices - designer adds detail & improves interaction - programmers add code UC Berkeley - Endeavour Project # **Application 1: Commandscape** # Spontaneous formation of a command post, for example example, Temporary Military Base (take over an old building) ### Some issues U Washington - Portolano/Workscape - Collection of information - Distribution of commands - Making sense of large amounts of data - Command posts, war rooms of the future to be developed in cooperation with ISO. # **Application 2: Labscape** - Lab results are hard to reproduce - need to track everything - May need to collaborate with remote groups - Tacit collection and distribution - Data representation and presentation is key to making use of complex data-sets # Infosphere